| AD | |----| |----| **MEMORANDUM REPORT ARCCB-MR-92020** # DETERMINATION OF TRIVALENT CHROMIUM IN CHROMIUM PLATING SOLUTIONS USING A REDOX TITRATION AND INDICATOR **SAMUEL SOPOK** **MAY 1992** # US ARMY ARMAMENT RESEARCH, DEVELOPMENT AND ENGINEERING CENTER CLOSE COMBAT ARMAMENTS CENTER BENÉT LABORATORIES WATERVLIET, N.Y. 12189-4050 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED 92 ( )19 92-18657 #### DISCLAIMER The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The use of trade name(s) and/or manufacturer(s) does not constitute an official indorsement or approval. #### DESTRUCTION NOTICE For classified documents, follow the procedures in DoD 5200.22-M, Industrial Security Manual, Section II-19 or DoD 5200.1-R, Information Security Program Regulation, Chapter IX. For unclassified, limited documents, destroy by any method that will prevent disclosure of contents or reconstruction of the document. For unclassified, unlimited documents, destroy when the report is no longer needed. Do not return it to the originator. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden. To Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE May 1992 | 3. REPORT TYPE AN Final | D DATES COVERED | |---------------------------------------------------------------------------------------------------------|---------------------------|-------------------------------------------------|-----------------------------| | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | | FNT CHROMIUM IN CHRO | MTIM DI ATTNO | | | DETERMINATION OF TRIVALENT CHROMIUM IN CHROMIUM PLATING SOLUTIONS USING A REDOX TITRATION AND INDICATOR | | AMCMS No. 612623H210.0<br>PRON No. M70F0002M71A | | | 6. AUTHOR(S) | | | | | Samuel Sopok | | | | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | U.S. Army ARDEC | | | REPORT NUMBER | | Benet Laboratories, SMCA | AR-CCB-TL | | ARCCR_MR 02020 | | Watervliet, NY 12189-405 | | | ARCCB-MR-92020 | | İ | | | | | 9. SPONSORING/MONITORING AGENCY | Y NAME(S) AND ADDRESS(ES) | · · · · · · · · · · · · · · · · · · · | 10. SPONSORING / MONITORING | | U.S. Army ARDEC | | | AGENCY REPORT NUMBER | | Close Combat Armaments C | | | | | Picatinny Arsenal, NJ 07 | /806-5000 | | | | | | | | | 11. SUPPLEMENTARY NOTES | | <del></del> | | | ł | | | | | | | | | | 12a. DISTRIBUTION / AVAILABILITY STAT | TEMENT | | 12b. DISTRIBUTION CODE | | 1 | | | [ | | Approved for public rele | ease; distribution un | nlimited | | | 1 | | | | | 1 | | | | | 13. ABSTRACT (Maximum 200 words) | | <del></del> | <del></del> | | The chemical literature | lacks a simple non- | instrumental an | alytical method to | | determine and adequately | y monitor trivalent o | chromium in chr | omium plating solutions | | during the chromium plat | ting process. In thi | is report, a si | mple method for analyzing | | and monitoring trivalent | t chromium during the | e chromium plat | ing process is presented. | | The optimum operating ra | ange of trivalent chr | romium is 0 to | 7.5 g/1, and the | | resulting precisions are | in the 0 to $1.5-g/1$ | l range, provid | ing adequate monitoring | | of these plating solution | ons supported by five | e years of test | ing. | | 1 | | | | | 1 | | | | | 1 | | | | | | | | | | | | | | | İ | | | | | | | | | 14. SUBJECT TERMS Chemical Analysis, Trivalent Chromium, Chromium Plating Solutions, Redox Titration, Redox Indicator 17. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED 15. NUMBER OF PAGES 10 16. PRICE CODE 17. SECURITY CLASSIFICATION OF ABSTRACT OF ABSTRACT UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED 15. NUMBER OF PAGES 10 16. PRICE CODE # TABLE OF CONTENTS | | raye | |-------------------------------------------------------------------------------------|------| | INTRODUCTION | 1 | | EXPERIMENTAL PROCEDURE | 2 | | RESULTS AND DISCUSSION | 4 | | REFERENCES | 6 | | | | | <u>TABLES</u> | | | 1. EXPERIMENTAL REDOX TITRATION DATA FOR THE POTASSIUM DICHROMATE STANDARD SOLUTION | 7 | | 2. EXPERIMENTAL REDOX TITRATION DATA FOR THE CHROMIUM SAMPLE SOLUTIONS | 7 | | 3. PRECISION OF A 25-m1 CLASS-A PIPET | 7 | | 4. PRECISION OF A 10-m1 CLASS-A PIPET | 8 | | 5. PRECISION OF A 500-m1 CLASS-A VOLUMETRIC FLASK | 8 | | 6. PRECISION OF A 50-m? CLASS-A BURET | 9 | | 7. PRECISION OF A 4.90-g/1 POTASSIUM DICHROMATE STANDARD SOLUTION BY TITRATION | 9 | | Accesi | on For | <u> </u> | |---------------|----------------------|----------| | DHC | oetiz.ed | | | By<br>Dist ib | utioa / | | | A | vailability ( | Codes | | Dist | Avair ai d<br>Specia | or | | A-1 | | | #### INTRODUCTION The chemical literature lacks a simple non-instrumental analytical method to determine and adequately monitor trivalent chromium in chromium plating solutions during the chromium plating process. Lack of optimization of these plating solutions causes serious problems for the chromium plating industry such as poor quality products, wasted human resources, and wasted electrical energy. A common chemical analysis method to determine chromium in chromium plating solutions uses atomic absorption or inductively coupled plasma spectrometry (ref 1). However, the problem with this method is that hexavalent chromium ions are also present and must be corrected by a separate analytical method to determine trivalent chromium. Relative precisions of the combined methods are in the 3 to 5-percent range. Another chemical analysis method to determine trivalent chromium in chromium plating solutions is by sodium thiosulfate titration using a potassium iodide/starch indicator (refs 2-5). This method determines hexavalent chromium, but if trivalent chromium is subsequently oxidized, then it will also determine the total chromium with the difference representing trivalent chromium. This method is time-consuming, since the sodium thiosulfate is unstable and must be standardized every time it is used, although after standardization, relative precisions are in the 1 to 2-percent range. The simple method given here provides acceptable analysis and monitoring of trivalent chromium in chromium plating solutions. The method uses a ferrous ammonium sulfate redox titrant and redox indicator. It also determines hexavalent chromium, but if trivalent chromium is subsequently oxidized, then it will also determine the total chromium with the difference representing trivalent chromium. General background information on redox titration is extensive (refs 2-6). #### EXPERIMENTAL PROCEDURE Strict analytical chemistry methods and procedures are followed throughout this experimental section. An excellent source of reference for these methods and procedures is by Fritz and Schenk (ref 6). One analytical reagent grade standard solution is required. This solution is a $4.90 \pm 0.01$ -g/l potassium dichromate solution that meets American Chemical Society (ACS) Standards and Federal Specification 0-C-303D for hexavalent chromium (refs 7.8). Three other reagent grade solutions are required. The first is the redox titrant which has $45.0\pm0.01$ grams of ferrous ammonium sulfate (six hydrate) and $60\pm1$ milliliters (ml) of sulfuric acid per liter of total solution. The second is the redox indicator which is a $10.0\pm0.1$ -g/l sodium diphenylamine sulfonate solution. The third is a complexing agent which is a $1.70\pm0.05$ -g/l silver nitrate solution. Preparation of a potassium dichromate standard for redox titration analysis requires that 25 ml of the analytical reagent grade standard solution prepared above is diluted to about the 200-ml mark with deionized water in a 400-ml beaker. In addition, 5 ml of concentrated sulfuric acid, 5 ml of concentrated phosphoric acid, a stirring bar, and five drops of the redox indicator are added to the beaker. The redox titrant is titrated to a green endpoint recording the amount of titrant dispensed. Preparation of a chromium plating sample solution for hexavalent chromium analysis by redox titration requires that 10 ml of sample solution is pipetted into a 500-ml volumetric flask which is filled to the mark with deionized water and mixed. Then 25 ml of this solution is pipetted in the flask into a 400-ml beaker and deionixed water added to about the 200-ml mark of this beaker. As before, 5 ml of concentrated sulfuric acid, 5 ml of concentrated phosphoric acid, a stirring bar, and five drops of the redox indicator are added to the beaker. The redox titrant is titrated to a green endpoint recording the amount of titrant dispensed. Preparation of a chromium plating sample solution for total chromium analysis by redox titration requires that 10 ml of sample solution is pipetted into a 500-ml volumetric flask filled to the mark with deionized water and mixed. 25 ml of this solution is pipetted in the flask into a 400-ml beaker and deionixed water added to about the 200-ml mark of this beaker. As before, 5 ml of concentrated sulfuric acid and 5 ml of concentrated phosphoric acid are added to the beaker. In addition, $0.05 \pm 0.01$ grams of manganese sulfate (a grain), 3.0 ± 0.1 grams of ammonium persulfate, 5 ml of the reagent grade silver nitrate solution, and a stirring rod are added to the 400-ml beaker. This solution is boiled until a steady red color occurs, and then 5 ml of concentrated hydrochloric acid is added, making the solution in this beaker turn yellow. This solution is boiled again until it is clear, with the exception of the silver chloride precipitate, and then the solution is cooled to room temperature. Finally, a stirring bar and five drops of the redox indicator are added to this solution and titrated using the redox titrant to a green endpoint recording the amount of titrant dispensed. All standard and sample solutions are analyzed in triplicate. Trivalent chromium ion concentrations in the samples are determined by the difference between hexavalent chromium and total chromium and are calculated by simple proportion. #### RESULTS AND DISCUSSION The method presented is actually a method for the chemical analysis of hexavalent chromium and has been adapted for trivalent chromium. Since trivalent chromium is the difference between total chromium and hexavalent chromium, it is possible to measure hexavalent chromium before and after (total chromium) trivalent chromium oxidation for the same solution. The oxidation reaction of trivalent chromium to hexavalent chromium is $$Cr(III) + (NH_4)^2(S_2O_8) \longleftrightarrow Cr(VI)$$ (1) Experimental redox titration data are presented in Table 1 for the potassium dichromate standard solution and in Table 2 for the hexavalent chromium (unoxidized sample) and total chromium (oxidized sample) solutions. The redox titration consists of the following equation: $(Cr_2O_7)^{2-}$ + 6 Fe(II) + 14 H<sup>+</sup> <--> 2 Cr(III) + 6 Fe(III) + 7 H<sub>2</sub>O (2) All hexavalent chromium is in the dichromate form due to the addition of sulfuric and phosphoric acids added to the standard and sample solutions above. Theoretically, from Eq. (2), it is calculated that a 21.77-ml volume of the titrant at the endpoint is required for the standard solution, which is the value experimentally obtained in Table 1. Although all standards and samples are analyzed in their dichromate form, all samples are actually in the chromate form and are reported as chromium trioxide using the following two equations for conversion: $$(Cr_2O_7)^{2-} + 2(OH)^{-} < --> 2(CrO_4)^{2-} + H_2O$$ (3) $$(CrO_4)^{2-} + 2(H)^+ < --> CrO_3 + H_2O$$ (4) From Eqs. (3) and (4), it is found that the sodium dichromate standard solution has the equivalent of 245 g/l potassium dichromate or 166.55 g/l chromium trioxide ( $CrO_3$ ). Therefore, by simple proportion, the calculation for determining the concentration of chromium trioxide in the sample solution before and after oxidation is $$g/1 CrO_3 = (166.55)$$ (titrant ratio) (5) where the titrant ratio is the milliliter of sample titrant used divided by the milliliter of standard titrant used. From Eq. (5), the values of 251.2 and 261.9 g/l chromium trioxide are respectively calculated for the unoxidized (hexavalent chromium) and oxidized (total chromium) solution data given in Table 2. The trivalent chromium concentration in Table 2 is 5.6 g/l and is calculated by the following equation: $$g/1 Cr(III) = (0.5200) (titration term)$$ (6) where the titration term equals the volume (ml) to titrate the oxidized solution minus the volume (ml) to titrate the unoxidized solution. It is useful to evaluate the variations in precision for the materials and methods used. Tables 3 through 7 present these data for the 25-ml class-A pipets, 10-ml class-A pipets, 500-ml class-A volumetric flasks, 50-ml class-A burets, and the 4.90-g/l potassium dichromate standard solution, respectively. The data obtained by this method are sufficient to adequately monitor the trivalent chromium in the chromium plating process providing efficient use of resources. The optimum operating range of trivalent chromium is 0 to 7.5 g/l and the resulting precisions are in the 0 to 1.5-g/l range, providing adequate monitoring of these plating solutions supported by five years of testing. #### REFERENCES - "Metal Finishing Guidebook," Metal and Plastics Publications, Inc., Hackensack, NJ, 1984. - 2. H. Bauer, G. Christain, and J. O'Reilly, <u>Instrumental Analysis</u>, Allyn and Bacon, Inc., Boston, MA, 1978. - 3. D. Peters, J. Hayes, and G. Hieftje, <u>Chemical Separations and Measurements:</u> <u>Theory and Practice of Analytical Chemistry</u>, W. B. Saunders Company, Philadelphia, PA, 1974. - K. Langford and J. Parker, <u>Analysis of Electroplating and Related Solutions</u>, Metals and Plastics Publications, Inc., Hackensack, NJ, 1986. - 5. T. Irvine, <u>The Chemical Analysis of Electroplating Solutions</u>, Metals and Plastics Publications, Inc., Hackensack, NJ, 1970. - 6. J. Fritz and G. Schenk, <u>Quantitative Analytical Chemistry</u>, Fifth Edition, Allyn and Bacon, Inc., Boston, MA, 1987. - 7. "Chromium Trioxide Specification," American Chemical Society, Washington, D.C., 1982. - 8. "Chromium Trioxide," Federal Specification 0-C-303D, General Services Administration, Washington, D.C., 1986. TABLE 1. EXPERIMENTAL REDOX TITRATION DATA FOR THE POTASSIUM DICHROMATE STANDARD SOLUTION | Titrant Used (ml) | |-------------------| | 21.80 | | 21.75<br>21.75 | | 21.77 | | | TABLE 2. EXPERIMENTAL REDOX TITRATION DATA FOR THE CHROMIUM SAMPLE SOLUTIONS | Replicate | Unoxidized Sample<br>Titrant Used (ml) | Oxidized Sample<br>Titrant Used (ml) | |-------------|----------------------------------------|--------------------------------------| | 1<br>2<br>3 | 32.80<br>32.85<br>32.85 | 34.25<br>34.25<br>34.20 | | X(avg) | 32.83 | 34.23 | TABLE 3. PRECISION OF A 25-m1 CLASS-A PIPET | Replicate | Volume (ml)* | |-----------|--------------| | 1 | 25.04 | | 2 | 24.99 | | 3 | 24.96 | | 4 | 25.03 | | 5 | 25.01 | | 6 | 25.05 | | | | | X(avg) | 25.01 | | Sn | 0.03 | | | | \*Volumes are calculated from the weight-volume relationship of a pipetted deionized water solution corrected for temperature. TABLE 4. PRECISION OF A 10-m1 CLASS-A PIPET | Replicate | Volume (ml)* | |-----------|---------------| | 1 | 10.03 | | 2<br>3 | 10.00<br>9.98 | | 4 5 | 9.99<br>9.98 | | 6 | 10.04 | | X(avg) | 10.00 | | Sn | 0.02 | \*Volumes are calculated from the weight-volume relationship of a pipetted deionized water solution corrected for temperature. TABLE 5. PRECISION OF A 500-m1 CLASS-A VOLUMETRIC FLASK | Replicate | Volume (ml)* | |-----------|--------------| | 1 | 500.6 | | 2 | 500.1 | | 3 | 499.8 | | 4 | 500.0 | | 5 | 500.5 | | 6 | 499.3 | | X(avg) | 500.1 | | Sn | 0.4 | | | | \*Volumes are calculated from the weight-volume relationship of the contained deionized water solution corrected for temperature. TABLE 6. PRECISION OF A 50-m1 CLASS-A BURET | Replicate | Volume (ml)* | |-----------|--------------| | 1 | 24.94 | | 2 | 24.98 | | 3 | 25.02 | | 4 | 25.05 | | 5 | 24.98 | | ļ 6 | 25.05 | | [ | | | (X(avg) | 25.00 | | Sn | 0.04 | | | | \*Volumes are calculated from the weight-volume relationship of a contained deionized water solution corrected for temperature. TABLE 7. PRECISION OF A 4.90-g/1 POTASSIUM DICHROMATE STANDARD SOLUTION BY TITRATION | Replicate | K <sub>2</sub> Cr <sub>2</sub> O <sub>7</sub> Conc. (g/1)* | |-----------|------------------------------------------------------------| | 1 | 4.91 | | 2 | 4.88 | | 3 | 4.90 | | 4 | 4.89 | | 5 | 4.91 | | 6 | 4.91 | | X(avg) | 4.90 | | Sn | 0.01 | | | | \*Potassium dichromate as chromic acid concentrations are calculated using Federal Specification 0-C-303D which is a standard chemical analysis method for chromic acid. # TECHNICAL REPORT INTERNAL DISTRIBUTION LIST | | NO. OF COPIES | |-------------------------------------------------------------|---------------| | | | | CHIEF, DEVELOPMENT ENGINEERING DIVISION | • | | ATTN: SMCAR-CCB-DA | 1 | | -DC | 1 | | -DI | 1 | | -DR | 1 | | -DS (SYSTEMS) | 1 | | CHIEF, ENGINEERING SUPPORT DIVISION | | | ATTN: SMCAR-CCB-S | 1 | | -SD | 1 | | -SE | 1 | | CHIEF, RESEARCH DIVISION | | | ATTN: SMCAR-CCB-R | 2 | | ATTN: SMCAR-CCB-R -RA | 1 | | -RE | i | | -RM | 1 | | -RP | i | | -RT | 1 | | - <b>n</b> i | • | | TECHNICAL LIBRARY | 5 | | ATTN: SMCAR-CCB-TL | | | TECHNICAL CURLICATIONS & SECTION | 3 | | TECHNICAL PUBLICATIONS & EDITING SECTION ATTN: SMCAR-CCB-TL | 3 | | ATTA: SHOAR-COD-TE | | | OPERATIONS DIRECTORATE | 1 | | ATTN: SMCWV-ODP-P | | | DIRECTOR, PROCUREMENT DIRECTORATE | 1 | | ATTN: SMCWV-PP | - | | | | | DIRECTOR, PRODUCT ASSURANCE DIRECTORATE | 1 | | ATTN: SMCWV-QA | | NOTE: PLEASE NOTIFY DIRECTOR, BENET LABORATORIES, ATTN: SMCAR-CCB-TL, OF ANY ADDRESS CHANGES. # TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST | NO. OF COPIES | NO. OF COPIES | |------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------| | ASST SEC OF THE ARMY RESEARCH AND DEVELOPMENT ATTN: DEPT FOR SCI AND TECH 1 THE PENTAGON WASHINGTON, D.C. 20310-0103 | COMMANDER ROCK ISLAND ARSENAL ATTN: SMCRI-ENM 1 ROCK ISLAND, IL 61299-5000 | | ADMINISTRATOR DEFENSE TECHNICAL INFO CENTER 12 ATTN: DTIC-FDAC CAMERON STATION | DIRECTOR US ARMY INDUSTRIAL BASE ENGR ACTV ATTN: AMXIB-P 1 ROCK ISLAND, IL 61299-7260 | | ALEXANDRIA, VA 22304-6145 COMMANDER US ARMY ARDEC | COMMANDER US ARMY TANK-AUTMV R&D COMMAND ATTN: AMSTA-DDL (TECH LIB) 1 WARREN, MI 48397-5000 | | ATTN: SMCAR-AEE 1 SMCAR-AES, BLDG. 321 1 SMCAR-AET-0, BLDG. 351N 1 SMCAR-CC 1 SMCAR-CCP-A 1 | COMMANDER US MILITARY ACADEMY 1 ATTN: DEPARTMENT OF MECHANICS WEST POINT, NY 10996-1792 | | SMCAR-FSA 1 SMCAR-FSM-E 1 SMCAR-FSS-D, BLDG. 94 1 SMCAR-IMI-I (STINFO) BLDG. 59 2 PICATINNY ARSENAL, NJ 07806-5000 | US ARMY MISSILE COMMAND REDSTONE SCIENTIFIC INFO CTR 2 ATTN: DOCUMENTS SECT, BLDG. 4484 REDSTONE ARSENAL, AL 35898-5241 | | DIRECTOR US ARMY BALLISTIC RESEARCH LABORATORY ATTN: SLCBR-DD-T, BLDG. 305 1 ABERDEEN PROVING GROUND, MD 21005-5066 DIRECTOR | ATTN: DRXST-SD 1 | | US ARMY MATERIEL SYSTEMS ANALYSIS ACTV ATTN: AMXSY-MP 1 ABERDEEN PROVING GROUND, MD 21005-5071 COMMANDER HQ, AMCCOM ATTN: AMSMC-IMP-L 1 | COMMANDER US ARMY LABCOM MATERIALS TECHNOLOGY LAB ATTN: SLCMT-IML (TECH LIB) 2 WATERTOWN, MA 02172-0001 | | ROCK ISLAND, IL 61299-6000 | | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER, US ARMY AMCCOM, ATTN: BENET LABORATORIES, SMCAR-CCB-TL, WATERVLIET, NY 12189-4050, OF ANY ADDRESS CHANGES. # TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST (CONT'D) | NO.<br>Copi | | NO. OF COPIES | |----------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------|---------------| | COMMANDER US ARMY LABCOM, ISA ATTN: SLCIS-IM-TL 2800 POWDER MILL ROAD ADELPHI, MD 20783-1145 | COMMANDER AIR FORCE ARMAMENT LABORATORY ATTN: AFATL/MN EGLIN AFB, FL 32542-5434 | 1 | | COMMANDER US ARMY RESEARCH OFFICE ATTN: CHIEF, IPO 1 P.O. BOX 12211 | COMMANDER AIR FORCE ARMAMENT LABORATORY ATTN: AFATL/MNF EGLIN AFB, FL 32542-5434 | 1 | | RESEARCH TRIANGLE PARK, NC 27709-2211 DIRECTOR | MIAC/CINDAS PURDUE UNIVERSITY 2595 YEAGER ROAD | | | US NAVAL RESEARCH LAB ATTN: MATERIALS SCI & TECH DIVISION 1 CODE 26-27 (DOC LIB) 1 WASHINGTON, D.C. 20375 | WEST LAFAYETTE, IN 47905 | 1 | | DIRECTOR US ARMY BALLISTIC RESEARCH LABORATORY ATTN: SLCBR-IB-M (DR. BRUCE BURNS) 1 ABERDEEN PROVING GROUND. MD 21005-5066 | l | | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER, US ARMY AMCCOM, ATTN: BENET LABORATORIES, SMCAR-CCB-TL, WATERVLIET, NY 12189-4050, OF ANY ADDRESS CHANGES.